

NTSB National Transportation Safety Board

Office of Highway Safety

Hazardous Materials

Oxygen Cylinders

- 7 cylinders in luggage bay had minimal fire damage
- 11 cylinders in passenger compartment had extensive fire damage


Cylinder Design

- Cylinder contains large quantities of oxygen compressed to 2,015 psig
- Valve assembly pressure relief device (burst disk)


Burst Disk


- Actuates between 3,025–3,360 psig
- Fully pressurized cylinder reaches this range between 260°–315° F


Aluminum Cylinder Failure

- Aluminum melting range between 1,020°–1,206° F
- Aluminum begins to lose its strength when heated
- Without a burst disk, internal cylinder pressure rapidly causes failure above 600° F


Valve Examination

- One burst disk actuated, relieving pressure as designed
- Two burst disks did not actuate, indicating cylinder failure


Aluminum Cylinder Pressurization

- Compressed Gas Association tests
 - Fully pressurized cylinder in fire
 - Burst disk actuates
 - Prevents failure
- NTSB study
 - Partially pressurized cylinder <78% gas
 - Heated in excess of 400° F
 - Cylinder fails
 - Burst disk does not actuate


Rescue Efforts


- Burst of fire due to cylinder failure
- Temperatures in excess of 400° F
- Conditions in motorcoach quickly became overwhelming
- Cylinders failed after successful rescue no longer possible


Aluminum Cylinder Hazards

- Significant pressure
- Fire exposure may result in cylinder failure, pressure surge, and projectiles
- Danger to public and responders
- DOT regulations do not address partially pressurized cylinders exposed to heat


Summary

- Standards needed for safe transportation of partially pressurized aluminum cylinders to prevent failure
- Guidance necessary for protection of emergency personnel and public responding to vehicle fires


NTSB